Large Liquid Scintillator Detectors LENA (Low Energy Neutrino Astronomy)

Tobias Lachenmaier Universität Tübingen

Fundamental Physics at the Intensity Frontier November 30 – December 2, 2011, Rockville

LENA Design

Cavern

Height 115 m Diameter 50 m

- Shielding of cosmic rays with 4000 m.w.e.
- Egg-shaped for increased stability

Steel Tank

Height 100 m Diameter 30 m

~65,000 PMTs (8") with Winston Cones (1.75 x)

Nylon Vessel

between buffer and target volume

LAGUNA → LAGUNA-LBNO

- Consortium of European science institutions and industry partners
- Design studies funded by the European Community (FP7)
- LAGUNA: detector site, cavern, and oscillation baselines (2008-11)
- LAGUNA-LBNO: detector tank, instrumentation, and beam source (2011-14)

Seven sites, three detector technologies

Pre-feasibility study (within LAGUNA)

study for a LENA detector at Pyhäsalmi

- depth of 1400-1500 m possible
- geological study completed
- vertical detector position
- infrastructure (ventilation, electricity, etc.) considered
- construction time of cavern ~ 4 yrs
- first cost and time estimate for the whole project

Photo sensors/requirements

Pressure resistant encapsulation design (p > 15 bar) ready

- Area Inner Detector: 10430 m²
 Targeted optical coverage: 30%
 - → 3130 m² effective photosensitive area
- PMTs probably the only photosensor type
 - Durable for at least 30 years AND
 - Utilizable until start of construction

Important properties:

Transit time spread, afterpulsing, gain, dynamic range, area, quantum efficiency, dark noise, peak-to-valley-ratio, early + prepulsing, late pulsing, pressure resistance, long term stability, low radioactivity, price

Cavern/tank construction

- tank + excavation study for Pyhäsalmi, Finland
- Based on existing study → substantial improvements
- Worked out excavation process and extra structures to fulfill safety requirements:

 2 access tunnels, spherical work tunnel, 1 or 2 new shafts

- Long term rock stability simulations
 → elliptical horizontal cross-section and kink in vertical crosssection
 - → Larger volume for Water Cherenkov detector

Detector construction: tank design

Conventional Steel Tank

- + well known, straightforward to build, robust
- expensive, single passive layer defense

Sandwich Steel Tank

- + cost effective, room for cooling, fast install, laser welds
- a lot of welding, little used solution, mechanically challenging

Sandwich Concrete Tank

- + well known, straightforward to build, robust
- steel plates and rebar prevent continuous casting, slow to build

Hollow Core Concrete Tank

- + room for cooling, mechanically strongest
- little used solution, not very much experience

Optical properties: scattering length

- isotropic and anisotropic contributions measured
- anisotropic scattering in good agreement with Rayleigh expectation
- correct wavelengthdependence found
- literature values for PC, cyclohexane correctly reproduced

Results for λ =430nm

11.000.100 101 // 1001							
Sample	$\ell_{ m is} \ [m m]$	$\ell_{ m an} \ [{ m m}]$	$\ell_{ m S} \ [{ m m}]$	χ^2/ndf	$\ell_{ m ray}$		
PXEu	$22.8{\pm}1.0$	$33.6{\pm}4.0$	$13.6 \pm 0.7 \pm 1.0$	1.39	32		
C12 SA	$258 {\pm} 54$	40.9 ± 3.9	$35.3 {\pm} 3.0 {\pm} 2.2$	0.92	37		
C12 AC	132 ± 16	$48.5{\pm}5.6$	$35.4 {\pm} 3.1 {\pm} 2.3$	0.77	37		
LAB p500	75.3 ± 5.3	$40.2{\pm}4.4$	$26.2{\pm}1.9{\pm}1.6$	1.23	45		
LAB p550	60.5 ± 3.7	$40.5{\pm}5.2$	$24.3{\pm}1.9{\pm}1.5$	1.29	45		
LAB550Q	66.3 ± 5.7	$40.0{\pm}4.6$	$25.0{\pm}1.9{\pm}1.6$	0.80	45		
CH	n.a	$45.0{\pm}4.5$	$44.9 \pm 4.5 \pm 2.9$	0.74	44		

LAB (plus CH or C12) is fulfilling the requirements

Michael Wurm

Scintillator and photosensors

Properties investigated

- Light yield
- Attenuation length
- Scattering length
- Refraction index
- Gamma Quenching
- Proton Quenching
- Fluorescence Decay Constants
- Scintillation Spectra

→ input for LENA MC to investigate physics potential

- afterpulses
- time jitter...
- collaboration with
 - MEMPHYS (PMm2), KM3Net
 - INFN Milano, LNGS, Tübingen
 - ETEL, Hamamatsu

Preselected mixture: LAB + PPO

Physics in the GeV energy range

- Proton decay search
- Long baseline neutrino beams
- Atmospheric neutrinos

Low Energy Physics

- Neutrinos from galactic Supernovae
- Diffuse Supernova neutrinos
- Solar neutrinos
- Geoneutrinos
- Reactor neutrinos
- Neutrino oscillometry
- Indirect dark matter search

A galactic SN in LENA

Possible reactions in liquid scintillator

•
$$\overline{\nu}_e + p \rightarrow n + e^+$$

•
$$\overline{\nu}_{e} + {}^{12}\text{C} \rightarrow {}^{12}\text{B} + e^{+}$$

•
$$\nu_e + {}^{12}\text{C} \rightarrow e^- + {}^{12}\text{N}$$

•
$$\nu_{\rm X} + {}^{12}{\rm C} \rightarrow {}^{12}{\rm C}^* + \nu_{\rm X}$$

•
$$\nu_{x} + e^{-} \rightarrow \nu_{x} + e^{-}$$

$$\bullet$$
 $\nu_{x} + p \rightarrow \nu_{x} + p$

ca 15.000 events for a galactic SN

high statistics
energy dispersive
flavour resolving
time dispersive

- electron anti-v spectrum with high precision
- Electron v flux with \sim 10 % precision
- Total flux via neutral current reactions
- Separation of SN models
- independent from (collective) oscillations in NC reactions

Diffuse Supernova Neutrino Background

Detection via Inverse Beta Decay

$$\overline{\nu}_{e}$$
+p \rightarrow n+e⁺

allows discrimination of most single-event background limiting the detection in SK

Remaining Background Sources

- \blacksquare reactor and atmospheric \overline{v}_e 's
- cosmogenic βn-emitters: ⁹Li
- fast neutrons
- neutrons from atm. v's (NC on ¹²C)

Expected rate: 5-20 ev/year in fid. vol. (in energy window from 10-25MeV)

Scientific Gain

- first detection of DSN
- information on SNv spectrum

DSNB background studies

- Cosmogenic produced neutrons
 no problem if d > 4000 mwe
 < 0.2 events / year
- Cosmogenic produced beta-neutron emitter (e.g. ⁹Li)
 no problem if d > 4000 mwe
 < 0.1 events / year
- Atmospheric neutrino CC reaction
 10 < E / MeV < 30
- Atmospheric neutrino NC reaction neutron production data from KamLAND

n-scattering TOF exp. at MLL

severe bg: reduction by pulse shape discrimination and statistical subtraction ? Laboratory experiments indicate that a strong bg-reduction can be achieved

Preliminary results: Monte-Carlo simulation based on recent results of PSD parameter on LAB scintillators

Solar Neutrinos in LENA

Channel	Source	Neutrino Rate [d ⁻¹]		
		BPS08(GS)	BPS08(AGS)	
νe	pp	$24.92{\pm}0.15$	25.21 ± 0.13	
	pep	$365 {\pm} 4$	375±4	
(18kt)	hep	$0.16{\pm}0.02$	$0.17{\pm}0.03$	
	$^{7}\mathrm{Be}$	$4984{\pm}297$	4460 ± 268	
	$^{8}\mathrm{B}$	82±9	65±7	
	CNO	545 ± 87	350 ± 52	
$^{13}\mathrm{C}$	$^{8}\mathrm{B}$	1.74 ± 0.16	1.56 ± 0.14	

Scientific Motivation

- determination of solar parameters
 (e.g. metallicity, contribution of CNO)
- search for temporal modulations in ⁷Be-v (3σ discovery 0.5%)
- probe the MSW effect in the vacuum transition region → new osc. physics
- search for $v_e \rightarrow v_e$ conversion

Detection Channel

elastic ve scattering, E > 0.2MeV

Background Requirements

- U/Th concentration of 10⁻¹⁸ g/g (as achieved in Borexino)
- shielding of >3500 mwe for CNO/pep-v measurement

Geo neutrinos

Detect anti-neutrinos of the U, Th decay chains (inverse β -decay energy threshold is 1.8 MeV).

Expected event rate at Pyhäsalmi:

1500 events/year in 50 kt

Background from reactors:

700 events/year in 50 kt
in the relevant energy window

- measure flux from crust and mantle
- ▶ determine U/Th ratio
- disentangle continental/oceanic crust with more than one detector (HanoHano, EARTH)
- only detector within LAGUNA able to detect geo-neutrinos

Sensitivity to proton decay p -> K⁺v

High efficiency (ε=68%) and very good background discrimination (10⁻⁴) by pulse shape discrimination (main background: atmospheric neutrino interactions in the target)

Two peaks:

- Kaon + Muon ~ 257 MeV
- Kaon + Pions ~ 459 MeV

Energy-cut efficiency ε_E =99.5%, bound protons of ¹²C included.

Potential of LENA (10y measuring time): if no signal in LENA: $\tau > 4 \cdot 10^{34}$ y (90% C.L.). background expectation for 10y: < 1 event.

Compare to current SuperKamiokande-IV limit: $\tau > 4.10^{33}$ y (90% C.L.) with 220kt·y

LENA as long-baseline far detector

Baseline

- CERN to Pyhäsalmi: 2288 km
- 1st oscillation maximum 4 GeV
- Sensitive to mass hierarchy, CP violation, theta_13

Study this option (LAGUNA-LBNO)

Problematic bg: NC $\pi 0$ production (decay into 2 gammas, resembles ν_e reaction)

Under study:

Event topology variables to seperate electrons from π^0 (e.g. asymmetry variable, rise time, mean time, tof-corrected first hit times, ...)

Lepton flavour identification

For beta beams:

 v_{μ} appearance $\rightarrow v_{e}$ rejection.

i) Muon-decay electron:

- muon has to decay sufficiently late
- energy threshold to reject spallation neutrons
- v_e rejection efficiency: >99.95% (95%C.L.)
- v_{μ} acceptance: 85%

ii) Pulse-shape discrimination:

- rise time and peak width
- about 80% efficiency for v_e rejection, but very powerful for v_e selection
- discrimination of CC (v_e + π [±]) interactions?

Tracking in Liquid Scintillator

HE particles create spherical light fronts along their track that lead in superposition to a Cherenkov-like light cone.

But: about 50x more light!

Angular resolution, vµQE events

Angular resolution, vµQE events

LENA white paper

arXiv:1104.5620 (97 authors, 37 institutions)

The next-generation liquid-scintillator neutrino observatory LENA

Michael Wurm, ^{1, 2, *} John F. Beacom, ³ Leonid B. Bezrukov, ⁴ Daniel Bick, ² Johannes Blümer, ⁵ Sandhya Choubey, ⁶ Christian Ciemniak, ¹ Davide D'Angelo, ⁷ Basudeb Dasgupta, ³ Amol Dighe, ⁸ Grigorij Domogatsky, ⁴ Steve Dye, ⁹ Sergey Eliseev, ¹⁰ Timo Enqvist, ¹¹ Alexey Erykalov, ¹⁰ Franz von Feilitzsch, ¹ Gianni Fiorentini, ¹² Tobias Fischer, ¹³ Marianne Göger-Neff, ¹ Peter Grabmayr, ¹⁴ Caren Hagner, ² Dominikus Hellgartner, ¹ Johannes Hissa, ¹¹ Shunsaku Horiuchi, ³ Hans-Thomas Janka, ¹⁵ Claude Jaupart, ¹⁶ Josef Jochum, ¹⁴ Tuomo Kalliokoski, ¹⁷ Pasi Kuusiniemi, ¹¹ Tobias Lachenmaier, ¹⁴ Ionel Lazanu, ¹⁸ John G. Learned, ¹⁹ Timo Lewke, ¹ Paolo Lombardi, ⁷ Sebastian Lorenz, ² Bayarto Lubsandorzhiev, ^{4,14} Livia Ludhova, ⁷ Kai Loo, ¹⁷ Jukka Maalampi, ¹⁷ Fabio Mantovani, ¹² Michela Marafini, ²⁰ Jelena Maricic, ²¹ Teresa Marrodán Undagoitia, ²² William F. McDonough, ²³ Lino Miramonti, ⁷ Alessandro Mirizzi, ²⁴ Quirin Meindl, ¹ Olga Mena, ²⁵ Randolph Möllenberg, ¹ Rolf Nahnhauer, ²⁶ Dmitry Nesterenko, ¹⁰ Yuri N. Novikov, ¹⁰ Guido Nuijten, ²⁷ Lothar Oberauer, ¹ Sandip Pakvasa, ²⁸ Sergio Palomares-Ruiz, ²⁹ Marco Pallavicini, ³⁰ Silvia Pascoli, ³¹ Thomas Patzak, ²⁰ Juha Peltoniemi, ³² Walter Potzel, ¹ Tomi Räihä, ¹¹ Georg G. Raffelt, ³³ Gioacchino Ranucci, ⁷ Soebur Razzaque, ³⁴ Kari Rummukainen, ³⁵ Juho Sarkamo, ¹¹ Valerij Sinev, ⁴ Christian Spiering, ²⁶ Achim Stahl, ³⁶ Felicitas Thorne, ¹ Marc Tippmann, ¹ Alessandra Tonazzo, ²⁰ Wladyslaw H. Trzaska, ¹⁷ John D. Vergados, ³⁷ Christopher Wiebusch, ³⁶ and Jürgen Winter ¹

Backup slides

What waits at the 50-kt scale?

1) Precision measurements of known neutrino sources

Sun, Earth's interior,
Supernovae
nuclear reactors, EC sources

2) Search for very faint signals
Diffuse SN neutrinos,
Dark Matter annihilation

3) Access to the GeV energy region

Long-baseline neutrino beams, atmospherics, proton decay

Europe: LAGUNA

Consortium composed of 21 beneficiaries in 9 countries

- 9 university entities (ETHZ, Bern, Jyväskylä, OULU, TUM, UAM, UDUR, USFD, UA)
- 8 research organizations (CEA, IN2P3, MPG, IPJ PAN, KGHM CUPRUM, GSMiE PAN, LSC, IFIN-HH)
- 4 private companies (Rockplan, Technodyne, AGT, Lombardi)

Additional university participants (IPJ Warsaw, Silesia, Wroclaw, Granada)

Discuss and assess:

- rock engineering → feasibility
 - needed infrastructure
 - cost of excavation
- assembly of underground tank
 - physics programme

Detector R&D to be funded at national level

WP2: Underground infrastructures and Engineering

WP3: Safety, environmental and socio-economic issues

> WP4: Science Impact and Outreach

Europe: LAGUNA

 three options considered (MEMPHYS, LENA, GLACIER) with total mass in the range 50-500 kton

Europe: LAGUNA

